

Paul Stankus

Oak Ridge

RHIC/AGS Users' Meeting June 20, 05

Contents

Evidence for a Big Bang
Experimental Theoretical Basic
Framework A Smidgen of GR
Vacuum Energy and Inflation
Thermodynamics Decoupling and
Relics The QGP Transition

DON'T PANIC

If I can understand it, so can you!

The original Hubble Diagram

"A Relation
Between
Distance and
Radial
Velocity
Among ExtraGalactic
Nebulae"
E.Hubble
(1929)

Edwin Hubble American Galaxies outside Milky Way

Henrietta
Leavitt
American
Distances via
variable stars

As seen from our position:

As seen from another position:

Now

Slightly Earlier

Recessional velocity μ distance

Same pattern seen by all observers!

 $v_{\text{Recession}} = H_0 d$

 $1/H_0 \sim 10^{10}$ year \sim Age of the Universe?

Freedman, et al. Astrophys. J. **553**, 47 (2001)

1929: $H_0 \sim 500 \text{ km/sec/Mpc}$

2001: $H_0 = 72 \pm 7 \text{ km/sec/Mpc}$

Albert Einstein German

General Theory of Relativity (1915); Static, closed universe (1917)

W. de Sitter
Dutch

Vacuum-energyfilled universes "de Sitter space" (1917)

H.P. RobertsonAmerican

A.G. Walker British

Formalized most general form of isotropic and homogeneous universe in GR "Robertson-Walker metric" (1935-6)

A. Friedmann Russian

G. LeMaitre Belgian

Evolution of homogeneous, nonstatic (expanding) universes "Friedmann models" (1922, 1927)

H. Minkowski German

"Henceforth space by itself, and time by itself, are doomed to fade away into mere shadows, and only a kind of union of the two will preserve an independent reality" (1907)

$$d\Box^{2} = \Box ds^{2} = (dt)^{2} \Box (dx)^{2} \Box (dy)^{2} \Box (dz)^{2}$$
$$= (dt)^{2} \Box (dx)^{2} \Box (dy)^{2} \Box (dz)^{2}$$

Global Reference Frames

Convenient Coordinate Systems

$$dx^{0} = dt \quad dx^{1} = dx \quad dx^{2} = dy \quad dx^{3} = dz$$
$$d\Box^{2} = \Box ds^{2} = g_{\Box\Box} dx^{\Box} dx^{\Box}$$

$$g_{\square} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$
 Metric Tensor
$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$
 Tensor

Complete coordinate freedom! All physics is in $g_{\square}(x^0,x^1,x^2,x^3)$

Homogeneity = same at all points in space at some t = constant as seen by observers following dx = dy = dz = 0

Isotropy = same in all spatial directions as seen from any point

(Convenient: want $dt = d \square i.e.$, proper/subjective time, when dx = dy = dz = 0)

Robertson-Walker Metric:

$$d\Box^2 = \Box ds^2 = dt = dt^2 \Box [a(t)]^2 d\Box^2$$
Flat space: $d\Box^2 = dx^2 + dy^2 + dz^2$
(curved space switch to r, \Box, \Box)
$$a(t)$$
 dimensionless; choose $a(\text{now}) = 1$

$$\Box \text{has units of length}$$

$$a(t)\Box\Box = \text{physical separation at time } t$$

Paths of [] = constant are "natural" free-fall trajectories for masses "at rest in the Hubble flow"

$$H(t) = \frac{\text{velocity}}{\text{distance}} = \frac{\frac{d}{dt} [a(t) \square \square]}{a(t) \square \square} = \frac{\dot{a}(t)}{a(t)}$$

Photons follow
$$d\Box = 0 \Box \frac{dt}{d\Box} = \pm a(t)$$

A photon's period grows μ a(t)

Its coordinate wavelength \square is constant; its physical wavelength $a(t)\square$ grows μ a(t)

Red shift!

a(t) a Friedmann-Robertson-Walker (FRW) cosmology

Three basic solutions for a(t):

1. Relativistic gas, "radiation dominated"

$$P/\Box = 1/3 \quad \Box \mu \, a^{-4} \quad a(t) \mu \, t^{1/2}$$

2. Non-relativistic gas, "matter dominated"

$$P/\square = 0 \quad \square \mu \, a^{-3} \quad a(t) \mu \, t^{2/3}$$

3. "Cosmological-constant-dominated" or "vacuum-energy-dominated"

$$P/\Box = -1$$
 $\Box \mu \text{ constant}$ $a(t)\mu e^{Ht}$ "de Sitter space"

Metric Tensor g_{\square} Stress-Energy Tensor T_{\square}

Riemann Tensor R^{\square}

Ricci Tensor $R_{\square\square} = R^{\square}_{\square\square\square}$

Ricci Scalar $R = R^{\square}$

B. RiemannGerman
Formalized nonEuclidean
geometry (1854)

G. Ricci-Curbastro Italian Tensor calculus (1888)

$$R_{\square} \square \frac{1}{2} R g_{\square} \square \square g_{\square} = \underbrace{8 \square G_{\text{Newton}}}_{\text{To match Newton}} T_{\square}$$

$$= G_{\square} \text{ Einstein Tensor}$$

$$G_{\Box\Box} = 8\Box T_{\Box\Box}$$
 Einstein Field Equation(s)

$$T_{00} = \Box$$
 Energy density (in local rest frame)

Friedmann Equation 1 (=0 version)

$$\begin{vmatrix} \dot{a} \\ a \end{vmatrix}^2 = H^2 = \frac{8 \square}{3} G \square \square \frac{1}{r_0^2 a^2}$$
Curvature

$$\square_{\text{Critical}} = \frac{3H^2}{8/G} \qquad \square_{\text{Cr}} = \square \qquad \square = 1 \square \text{ Flat}$$

Q: How does [] change during expansion?

Isotropic fluid in local
$$T_{\square} = \begin{bmatrix} \square(t) & 0 & 0 & 0 \\ 0 & P(t) & 0 & 0 \\ \square & 0 & 0 & P(t) \end{bmatrix}$$
 rest frame $T_{\square} = \begin{bmatrix} 0 & 0 & P(t) & 0 \\ 0 & 0 & 0 & P(t) \end{bmatrix}$

Basic Thermodynamics $dE = TdS \sqcap PdV$

Sudden expansion, fluid fills empty space without loss of energy.

dE = 0 PdV > 0 therefore dS > 0

Gradual expansion (equilibrium maintained), fluid loses energy through PdV work.

dE = -PdV therefore dS = 0 | | | | | | | | | | |

Friedmann Equation 2 (Isen/Iso-tropic fluid, =0)

$$\frac{\ddot{a}}{a} = \prod \frac{4 \square G}{3} (\square + 3P)$$
 Ac/De-celeration of the Universe's expansion

If
$$\Box(t) \ge 0$$
 and $P(t) \ge 0$ then $\dot{a}(t) \ge 0$ and $\ddot{a}(t) \Box 0$, and then $a(t) = 0$ for some t

Necessity of a Big Bang!

However, this cannot describe a static, non-empty FRW Universe.

Re-introduce "cosmological constant"

$$G_{\square} \square \square g_{\square} = 8\square T_{\square} \qquad \text{rearrange} \qquad G_{\square} = 8\square T_{\square} + \square g_{\square}$$

$$G_{\square} = 8\square \square_{M} + \frac{\square}{8\square} \qquad 0 \qquad 0 \qquad 0 \qquad \square$$

$$G_{\square} = 8\square \square_{M} \qquad 0 \qquad P_{M} \square \frac{\square}{8\square} \qquad 0 \qquad 0 \qquad \square$$

$$O \qquad O \qquad P_{M} \square \frac{\square}{8\square} \qquad 0 \qquad \square$$

$$O \qquad O \qquad P_{M} \square \frac{\square}{8\square} \qquad 0 \qquad \square$$

Generalize
$$[(t) = [Matter](t) + [/8]$$
 $P(t) = P_{Matter}(t) - [/8]$

Cosmological constant acts like constant energy density, constant negative pressure, with EOS $P/\Box = -1$

Friedmann 1 and 2:

With freedom to choose r_0^2 and \square , we can arrange to have a'=a''=0 universe with finite matter density

Einstein 1917 "Einstein Closed, Static Universe"

disregarded after Hubble expansion discovered

- but -

"vacuum energy" acts just like

The New Standard Cosmology in Four Easy Steps

Inflation, dominated by "inflaton field" vacuum energy

Radiation-dominated thermal equilibrium

Matter-dominated, non-uniformities grow (structure)

Start of acceleration in a(t), return to domination by cosmological constant and/or vacuum energy.

How do we relate T to a, \square ? i.e. thermodynamics

Golden Rule 1: Entropy per co-moving volume is conserved

Golden Rule 2: All chemical potentials are negligible

Golden Rule 3: All entropy is in relativistic species

Expansion covers
many decades in T,
so typically either
T>>m (relativistic) or
T<<m (frozen out)

Fig. 3.6: The equilibrium abundance of a species in a comoving volume element, N = n/s. Since both n_{γ} and s vary as T^3 , N is also proportional to n/n_{γ} .

Kolb & Turner, *The Early Universe*, Westview 1990

Entropy S in co-moving volume $(\Box\Box)^3$ preserved; entropy density $s = \frac{S}{V} = \frac{S}{(\Box\Box)^3 a^3}$

For relativistic gas
$$s = \frac{2\Box^2}{45} g_{\Box S} T^3$$
 $g_{\Box S} = \prod_{\text{Bosons } i} g_i + \frac{7}{8} \prod_{\text{Fermions } j} g_j$ degrees of freedom

$$\frac{S}{\left(\square\square\right)^3} \frac{1}{a^3} = \frac{2\square^2}{45} g_{\square S} T^3$$

Golden Rule 4:

$$T \quad (g_{\square S})^{\square / 3} \frac{1}{a}$$

Fig. 3.5: The evolution of $g_*(T)$ as a function of temperature in the $SU(3)_C \otimes SU(2)_L \otimes U(1)_Y$ theory.

Golden Rule 5: Equilibrium is boring!

Would you like to live in thermal equilibrium at 2.75°K?

That which survives:

- (1) Relics T>m but $\square>H$ (CMB photons, neutrinos, gravitons,dark matter? free quarks, magnetic monopoles...)
- (2) Remnants T < m but $\square \neq 0$ (baryons $\square B \sim 10^{10}$, electrons, dark matter?)

Example of e⁺e⁻ annihilation transferring entropy to photons, after neutrinos have already decoupled (relics).

Figure 15.5 Thermal history of the early universe. Here T is the temperature of the $\gamma - e^+ - e^-$ plasma, and T_{ν} is the temperature of the decoupled ν_e , $\bar{\nu}_e$, ν_{μ} , and $\bar{\nu}_{\mu}$.

The QCD quark-hadron transition is typically ignored by cosmologists as uninteresting

Weinberg (1972): Considers Hagedorn-style limiting-temperature model, leads to $a(t)\mu t^{2/3} \ln t^{1/2}$; but concludes "...the present contents...depends only on the entropy per baryon.... In order to learn something about the behavior of the universe before the temperature dropped below 10^{120} K we need to look for fossils [relics]...."

Kolb & Turner (1990): "While we will not discuss the quark/hadron transition, the details and the nature (1st order, 2nd order, etc.) of this transition are of some cosmological interest, as local inhomogeneities in the baryon number density could possible affect...primordial nucleosythesis..."

References

Freedman & Turner, "Measuring and understanding the universe", Rev Mod Phys 75, 1433 (2003)

Kolb & Turner, *The Early Universe*, Westview (1990)

Dodelson, *Modern Cosmology*, Academic Press (2003)

Weinberg, *Gravitation and Cosmology*, Wiley (1972)

Schutz, A First Course in General Relativity, Cambridge (1985)

Misner, Thorne, Wheeler, *Gravitation*, W.H.Freeman (1973)

Bartelmann & Schneider, "Weak Gravitational Lensing", Physics Reports 340, 291-472 (2001)